

Femtoscopy in
 $\sqrt{s} = 200 \text{ GeV } p+p$ collisions
at RHIC-PHENIX

Andrew Glenn

for the **PH**
ENIX collaboration

HAW09: Joint APS/DNP JPS Meeting

Why measure Hanbury Brown Twiss in p+p?

- Baseline measurement for heavy ion
- Proving ground for understanding and dealing with non-HBT correlations (energy-momentum correlations)
 - Event selection
 - Relative to jet
 - Multiplicity
 - ...
- Capability likely needed for future heavy ion analyses relative to jet axis. Medium response measurable in freeze out hyper-surface? (Similar to HBT relative to reaction plane.)

Z. Chajecki, M. Lisa

Phys.Rev.C78:064903,2008

Chesler & Yaffe, 0706.0368(hep-th)

HBT nomenclature

$$C_2(\mathbf{q}) = A(\mathbf{q})/B(\mathbf{q}) = \frac{\text{Actual } q \text{ distribution}}{\text{Background } q \text{ distribution}} \quad \mathbf{q} = \mathbf{p}_1 - \mathbf{p}_2$$

$$= 1 + \int d\mathbf{r} K(\mathbf{q}, \mathbf{r}) S(\mathbf{r})$$

The source S can be directly recovered with imaging

or

$$= \lambda(1 + G)F_C + 1 - \lambda$$

Make assumptions about the source

$$G = \exp(-R_{side}^2 q_{side}^2 - R_{out}^2 q_{out}^2 - R_{long}^2 q_{long}^2)$$

Bose-Einstein Enhancement at Low q

Simplified for identical particles

$$R_{out} \approx R_{side} + v_{\perp} \Delta\tau$$

$$\tau \approx \frac{R_{long}}{v_{therm}}$$

adapted from
Annu. Rev. Nucl. Part. Sci. 2005. 55:357-402

A few analysis details

- Run5 p+p minimum biased (~2.5M like sign pion pairs)
- Charged pions identified by time of flight from West PbSc
- Matching cuts reduce backgrounds
- Pair selection cuts to remove merging and splitting
- No Monte Carlo based corrections so more selective pair cuts

1-D Correlations

Starting point for
1D imaging analysis

Slices of 3-D Correlation

Bowler-Sinyukov: $C_2 = [\lambda(1 + G)]F_c(q_{inv}) + [1 + \lambda]$

Dilution: $C_2 = [\lambda(1 + \lambda G)]F_c(q_{inv}) + [1 + \lambda]$

Coulomb corrected Gaussian: $C_2 = (1 + \lambda G)F_c(q_{inv})$

Gaussian: $C_2 = 1 + \lambda G$

where $G = \exp(R_{side}^2 q_{side}^2 + R_{out}^2 q_{out}^2 + R_{long}^2 q_{long}^2)$

A few words on fitting

PYTHIA used as sanity check to limit fit range
and help minimize impact of non-HBT correlations

Transverse Mass Dependence

Au+Au Comparison

Spherical Harmonic Expansion

- Preferred for imaging over spline basis
 - D. A. Brown and P. Danielewicz, Phys. Lett. B 398, 252 (1997) [arXiv:nucl-th9701010]
 - D. A. Brown *et. al.* Phys.Rev.C72:054902,2005.
- May reveal non-HBT correlations in a more immediate way.
- Traditionally starts from 3D foreground and background distributions
 - Maximizes statistics and acceptance issues
 - New method for directly computing
A. Kisiel and D. Brown arXiv:0901.3527

Direct Spherical Harmonic Decomposition

$$T(\mathbf{q}) = C(\mathbf{q})M(\mathbf{q})$$

$$T(\mathbf{q}) = \sqrt{4\pi} \sum_{\ell m} T_{\ell m}(q) Y_{\ell m}(\Omega_{\hat{\mathbf{q}}}) \quad \longleftrightarrow \quad T_{\ell m}(q) = \frac{1}{\sqrt{4\pi}} \int_{4\pi} d\Omega_{\hat{\mathbf{q}}} T(\mathbf{q}) Y_{\ell m}^*(\Omega_{\hat{\mathbf{q}}})$$

$$T_{\ell m}(q_n) \approx \frac{4\pi}{N} \sum_{i=1}^N \begin{cases} Y_{\ell m}^*(\Omega_{\hat{\mathbf{q}}_i}) & \text{if } q_i \text{ in bin } n, \\ 0 & \text{otherwise.} \end{cases}$$

similarly for
 $M(\mathbf{q}) \quad M_{\ell m}(q)$

$$T_{\ell m}(q) = \sqrt{4\pi} \sum_{\ell' m' \ell'' m''} M_{\ell' m'}(q) C_{\ell'' m''}(q) \int_{4\pi} d\Omega_{\hat{\mathbf{q}}} Y_{\ell m}^*(\Omega_{\hat{\mathbf{q}}}) Y_{\ell' m'}(\Omega_{\hat{\mathbf{q}}}) Y_{\ell'' m''}(\Omega_{\hat{\mathbf{q}}})$$

$$T_{\ell m}(q) = \sum_{\ell' m'} \tilde{M}_{\ell m \ell' m'}(q) C_{\ell' m'}(q) \quad \longrightarrow \quad \mathbf{T}_q = \tilde{\mathbf{M}}_q \cdot \mathbf{C}_q \quad \text{in matrix notation}$$

$$\tilde{M}_{\ell m \ell' m'} \equiv \sum_{\ell'' m''} M_{\ell' m'}(q) (-1)^m \sqrt{(2\ell+1)(2\ell'+1)(2\ell''+1)} \begin{pmatrix} \ell & \ell' & \ell'' \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} \ell & \ell' & \ell'' \\ -m & m' & m'' \end{pmatrix}$$

Wigner 3j

$T_{\ell m}(q)$ is a measurement with uncertainty; what's the variance?

$$\Delta^2 T_{\ell m \ell' m'}(q_n) \approx \frac{1}{N(N-1)} \sum_{i=1}^N (\sqrt{4\pi} Y_{\ell m}^*(\hat{\mathbf{q}}_i) - T_{\ell m}(q_n)) (\sqrt{4\pi} Y_{\ell' m'}^*(\hat{\mathbf{q}}_i) - T_{\ell' m'}(q_n))^*$$

$$\Delta^2 T_{\ell m \ell' m'}(q_n) \approx \frac{1}{N(N-1)} \sum_{i=1}^N Y_{\ell m}^*(\hat{\mathbf{q}}_i) Y_{\ell' m'}(\hat{\mathbf{q}}_i) - \frac{1}{N-1} T_{\ell m}(q_n) T_{\ell' m'}^*(q_n).$$

$$\Delta T_{\ell m}(q_n) \approx \sqrt{\Delta^2 T_{\ell m \ell m}(q_n)}.$$

arXiv:0901.3527
Kisiel and Brown

Direct Spherical Harmonic Decomposition II

$$\mathbf{T}_q = \tilde{\mathbf{M}}_q \cdot \mathbf{C}_q$$

arXiv:0901.3527
Kisiel and Brown

Minimize the chi2 $(\mathbf{T}_q - \tilde{\mathbf{M}}_q \cdot \mathbf{C}_q)^T \cdot (\Delta^2 \mathbf{T}_q)^{-1} \cdot (\mathbf{T}_q - \tilde{\mathbf{M}}_q \cdot \mathbf{C}_q)$

$$\mathbf{C}_q = \Delta^2 \mathbf{C}_q \cdot \tilde{\mathbf{M}}_q^T \cdot (\Delta^2 \mathbf{T}_q)^{-1} \cdot \mathbf{T}_q \quad \Delta^2 \mathbf{C}_q = (\tilde{\mathbf{M}}_q^T \cdot (\Delta^2 \mathbf{T}_q)^{-1} \cdot \tilde{\mathbf{M}}_q)^{-1}$$

For **one**
q bin

This assumes the variance on \mathbf{M}_q is ~ 0 for large mixing depth.

Assumes elements complex numbers based on the $\begin{pmatrix} R & -I \\ I & R \end{pmatrix}$ format.

$\tilde{\mathbf{M}}_q^T \rightarrow \tilde{\mathbf{M}}_q^*$ if one uses complex numbers directly as matrix elements.

There can be experimental corrections such as:

- Merging/splitting Monte Carlo corrections
 - applied directly as weights to Y_{lm}
- Purity correction, P
 - decompose P spherical harmonics and divide $\mathbf{C}_{\text{measured}}$

I personally see no reason to do an analysis using the traditional Cartesian binning to Y_{lm} . If you do, please let me (and the rest of the world) know.

Statistic Study: Glimpse at the Future

Use foreground and background q count distributions from real data.

Assume random q direction.

Statistics study based on Run5 Min Bias data

Errors are not correlated q bin to bin, but are C_{lm} to $C_{l'm}$

Summary

- Pion correlations in minimum biased collisions for PHENIX west arm acceptance do not appear to show significant energy momentum correlations within statistics.
- Measured radii consistent with centrality extrapolation from Au+Au
- Plenty still to look at (spherical harmonic decomposition, multiplicity dependence...)
- Jet selected events on the horizon (will need tools to deal with energy-momentum contamination)

Jet Selected p+p Teaser

- An early look at events with a reconstructed jet show this should be interesting.

Aside on likelihood fitting

$$\chi^2 = -2\ln(\lambda) \quad (1)$$

where the likelihood ratio $\lambda = P(N|\mu)/P(\mu|\mu)$

or in Bayesian statistics $\lambda = P(\mu|N)/P(\mu|\mu)$

where P is the probability μ is the expectation value and N is the measurement. For Poisson statistics $P(\mu|N) = \frac{\mu^N}{N!}e^{-\mu}$, and we can calculate the joint probability for a correlation function $C = \mu/\nu$ where μ is the mean of the actual pair measurement A and ν is the mean of the mixed event Background measurement B .

$$\begin{aligned} P(C|A,B) &= \int \int \frac{\mu^A}{A!} e^{-\mu} \frac{\nu^B}{B!} e^{-\nu} \left(C - \frac{\mu}{\nu}\right) d\mu d\nu \\ &= \frac{(A+B+1)!}{A!B!} \frac{C^A}{(C+1)^{A+B+2}} \end{aligned}$$

Not in
Annu. Rev. Nucl. Part. Sci.
2005. 55:357-402

and

$$\lambda = \frac{P(C|A,B)}{P(A/B|A,B)} = \frac{C^A}{(A/B)^A} \frac{(A/B+1)^{A+B+2}}{(C+1)^{A+B+2}} \quad (2)$$

therefor

$$-\frac{1}{2}\chi^2 = \ln(\lambda) = A \ln\left(\frac{C(A+B)}{A(C+1)}\right) + (B+2) \ln\left(\frac{A+B}{B(C+1)}\right) \quad (3)$$

For $A = 0$, the first term of Eq. 3 is 0 since $n \ln(n) \rightarrow 0$ as $n \rightarrow 0$.

Baseline in p+p, d+Au and Au+Au

- Some coefficients don't vanish for large Q
- Bias from zero is larger for more peripheral collisions
- This problem is getting more significant for small systems (pp & dAu)
- It can be due to
 - an experimental artifact
 - long range correlations (e.g. Jets)
 - problem with momentum conservation ?
 - or ?

- R_{inv}
- E735 $p\bar{p}$ @1.8TeV
 - ABCDHW pp@44GeV
 - ABCDHW pp@62GeV
 - ◇ H1 e^+p @300GeV
- $R_G = R_B/2$
- AFS $p+\bar{p}$ @53GeV ($\pi^+\pi^+$) ○ ($\pi^-\pi^-$)
 - AFS $p+p$ @53-63GeV ($\pi^+\pi^+$) ○ ($\pi^-\pi^-$)
 - AFS $\alpha+\alpha$ @126GeV ($\pi^+\pi^+$) ○ ($\pi^-\pi^-$)
 - NA05 $p\bar{p}$ @200GeV
 - NA05 pp@200GeV
 - △ UA1 $p\bar{p}$ @630GeV
- R_G
- UA1 $p\bar{p}$ @200GeV
 - ▲ UA1 $p\bar{p}$ @630GeV
 - ▼ UA1 $p\bar{p}$ @900GeV
 - E735 $p\bar{p}$ @1.8TeV

arXiv:0901.4078

